CLEARANCE REQUEST FOR PUBLIC RELEASE OF DEPARTMENT OF DEFENSE INFORMATION (See Instructions on back.) (This form is to be used in requesting review and clearance of DoD information proposed for public release in accordance with DoDD 5230.9.) | TO: Director, Freedom of In | oformation & Society | Poviow Pm 20757 Par | tagan | |--|--|----------------------------------|--| | Director, Freedom of In DOCUMENT DESCRIPTION | | Review, Rm. 2C757, Pen | tagon | | a. TYPE | b. TITLE a | | | | Presentation for Posting to Website | Simple is Not Necessarily Better: Why Software Productivity Factors Can Lead | | | | c. PAGE COUNT | to Bad Estimates d. SUBJECT AREA | | | | 21 | Cost Analysis | | | | 2. AUTHOR/SPEAKER | Cost 1 that y sis | | | | a. NAME (Last, First, Middle Initial) | b. RANK | c. TITLE | | | Gallo, Michael A. | CIV | Senior Cost Analyst | | | d. OFFICE | CIV | e. AGENCY | | | NA | | Technomics, Inc. | | | 3. PRESENTATION/PUBLICATION DATA | (Date, Place, Event) | 1 comomico, me. | | | Request permission to post the presenta
purpose is to make symposium presenta
the Williamsburg Marriott in Williamsb | ations available to intere | | | | | | | | | | · | | | | A POINT OF COLUMN | | | | | 4. POINT OF CONTACT | | | L. TELEPHONE NO. (L. L. A. C. L.) | | a. NAME (<i>Last, First, Middle Initial</i>) Angers, Jeffrey P. | 等成者
 | a e | b. TELEPHONE NO. (Include Area Code)
(703) 692-8045 | | 5. PRIOR COORDINATION | | | | | a. NAME (Last, First, Middle Initial) | b. OFFICE/AGENCY | | c. TELEPHONE NO. (Include Area Code) | : | | | | | | | | | | | | 6. REMARKS | \$4. · | | | | | | | CLEARED | | | | Fo | r Open Publication | | | | | | | | | | APR 2 9 2005 6 | | | | Mark State | | | SLIDES ONLY | | Office of Freedom of Information | | | NO SCRIPT PROVIDED | | and Security Review | | | NO SURIFIE FRO | V I do by by | Į. | Department of Defense | | 7 DECOMMENDATION OF SUDMITTING | OFFICE/ACENOV | | | | 7. RECOMMENDATION OF SUBMITTING | | | | | a. THE ATTACHED MATERIAL HAS DEPA
Remarks section) AND CLEARANCE FO
AUTHORIZED TO MAKE THIS RECOMN | R OPEN PUBLICATION IS | RECOMMENDED UNDER PROVI | | | Chairman, Cost Analysis Improveme | ent Group | · · | | | o. CLEARANCE IS REQUESTED BY | 20050431 |
(YMMDD). | | | . NAME (Last, First, Middle Initial) | (/// | d. TITLE | | | Vogel, Russell A. | | CAIG Executive Secretary | | | . OFFICE | | f. AGENCY | | | OSD PA&E | | DoD | | | SIGNATURE _ | · · · · · · · · · · · · · · · · · · · | 1 200 | h. DATE SIGNED (YYYYMMDD) | | Kussell A. | Veral | | 7.0050405 | WHS/DIOR, Mar 98 ### SIMPLE IS NOT NECESSARILY BETTER- Why Productivity Factors Can Lead to Bad Estimates Presented At: 38th Annual DoD Cost Analysis Symposium Michael Gallo Paul Hardin John Wilke 201 12th Street South Suite 612, West Tower Arlington, VA 22202 Voice (703) 412-0602 February 2005 5290 Overpass Road Suite 206 Santa Barbara, CA 93111 Voice (805) 964-9894 #### The problem... The use of simple productivity factors to estimate software development cost injects unnecessary risk into the program. SOFTWARE COST ESTIMATING USING THE PRODUCTIVITY METHOD SIZE ESTIMATE (ESLOC) X PRODUCTIVITY FACTOR (HRS/ESLOC) _ ESTIMATED EFFORT (HRS) - ESLOC (Equivalent New Source Lines of Code) is a weighted sum of New, Modified, Reused, etc. The weights used for modified and reused, etc are typically less than 1 which implies that the cost of this code is less than the cost of new code. - In almost all cases, ESLOC ≤ Delivered SLOC (DSLOC) - Based on either an analogy to a similar completed project development or based on an average of productivities of several analogous projects - Frequently reflects only 'core' software development activities (Design, Code, Unit Test) - Method for computing ESLOC may differ from method used to compute estimated ESLOC - Estimated effort will reflect the set of activities included in the productivity factor - Additional activities (e.g. Requirements, System Integration & Test, etc) are estimated as a factor of the 'core' software development estimate #### **Risks Associated With Productivity Factors** - 1. Linear extrapolation fails to account for <u>diseconomies</u> of scale - 2. Error can be exacerbated when the estimate is treated discretely rather than as a whole system - 3. May neglect to properly count ESLOC for incremental developments - Leads to erroneous use of adjustment factors to account for missing software development activities #### Risk #1: Linear Extrapolation - Diseconomies of scale remains prevalent in DoD software projects - Effort = a*Size^b - Productivity methods use a linear relationship - Effort = a * Size¹ - Impact: a potentially large underestimation of effort when size of project is substantially larger than its analogy Simple productivity factors fail to reflect diseconomies of scale ### Risk #2: Ignoring System Effects The whole (i.e. system) is greater than the sum of its parts (i.e. components and sub-systems) Existing DoD databases have perpetuated this problem - Systems are broken up and sanitized to protect proprietary data - Little if any insight into the number of development organizations by system - Few (if any) total system data points System Effort Estimates Without System Effect Discrete Effort Estimates with System Effect Discrete Effort Estimates Without System Effect Discrete Effort Estimates Without System Effect Total System Size Current DoD data and analyses miss the 'big picture' ### Risk #3: Incremental Development - Incremental development looks suspiciously like preplanned product improvement - Successive deliveries of software are built upon pre-existing base of software - Cost to build, integrate and test the latest product build is a function of the product's <u>cumulative</u> size - Estimates should incorporate preexisting base in the ESLOC computation ESLOC computations must include cumulative reuse ### Risk #4: Flawed Adjustment Factors - Developer's definition of software effort may not align with cost analyst's standardized definition of effort - It is common practice to apply simple (fixed) factors to add or remove software development activities - However, distribution of activities changes as the size of the software changes – Result: too much (or too little) addition or removal of effort Application of fixed factors increases estimating error ### **How to Mitigate These Risks** | Problem | Our Approach | | |------------------------------|--|--| | Linear Extrapolation | Use parametric estimating relationships | | | System Effect | Derive equations at the system level; specify equations below system level | | | Incremental Sizing | Include 'Carryover' in ESLOC computation | | | Flawed Adjustment
Factors | Use parametric estimating relationships to add/remove activities | | A new Technomics model (VERA) implements these approaches #### **Technomics POCs** Mike Gallo, Senior Cost Analyst Phone (703) 412-0605 E-mail: <u>mgallo@technomics.net</u> Paul Hardin, Senior Cost Analyst Phone: (703) 412-0607 E-mail: phardin@technomics.net John Wilke, Cost Analyst Phone: (703) 412-4804 E-mail: jwilke@technomics.net ■ Fax: (703) 412-0600 Web Site: www.technomics.net ## Hyperlink Graphics Slides # Graph of Effort = $K * SIZE^b$ The potential for significant estimating error exists when a software estimate is built based upon the productivity of an analogous software development project. 3. Technomics research shows a continuation of diseconomy of scale for weapon system software development. That means the effort to develop software increases non-linearly as the size of the software grows. New SW Project Effort = k^* New SW Project ESLOC² 4. As the size of the new project continues to move away from the size of the analogous program, the nonlinear estimate will continue to diverge from the productivity based estimate. The gap between the two estimates is the potential error that exists in the estimate by not accounting for diseconomy of scale. New **SW Project** 1. A productivity based approach starts with an analogous project that 2. The estimate of the new software development project uses the (hopefully) is completed. The analyst productivity derived from the analogous project in #1. This is a linear derives a productivity by taking the extrapolation (represented by the blue dashed line) from the analogous ratio of actual effort incurred to size of project. the software developed. Size is usually a weighted sum of new, New SW Project Effort = New SW Project ESLOC x (Productivity) modified, and reused software, for example, ESLOC. Productivity = Total Effort/ESLOC **Completed Project** Our "Analogy" # Potential Error Arising from Use of Linear Extrapolation to Estimate SW Development #### **Trend in DoD Weapon System Software Size** Total System Size **Increasing Level of Integration** $10^7 - 10^6$ $10^6 - 10^5$ $10^5 - 10^4$ $10^5 - 10^3$ **Increasing Product Size (SLOC) System of Systems Contractor EW System Contractor** Prevalence of Data Collected Tier 1 **Display** Sub-Contractor Integrated **Avionics** Tier 2 **Sub-Contractor EW Display**